

1 | P a g e

STP Active Program Management Policies
Active Program Management (APM) provides a mechanism for ensuring timely obligations to

protect the region’s funding from lapse and rescission, and to provide flexibility for moving

forward projects that are “ready” in favor of those that are “delayed”. APM is achieved through

strong project and program management with active monitoring of project implementation status

from project selection through obligation of federal funds.

Program Development
Active Program Management begins with the development of a program of projects. By

agreement between the Councils of Mayors and the City of Chicago, endorsed by the CMAP MPO

Policy Committee and the Illinois Department of Transportation, there are two distinct Surface

Transportation Block Grant funded programs (STP): the Shared Fund, programmed by the

CMAP STP Project Selection Committee (STP PSC) and administered by CMAP staff, and the

Local Program, which is made up of twelve individual programs that are developed,

programmed, and administered by the councils of mayors (councils) and Chicago Department of

Transportation (CDOT). To facilitate active program management, each program of projects

should be made up of two distinct programs: an active five-year, fiscally constrained program,

and a contingency program of projects that can move forward into the active program if

additional funds become available. The steps for development of a sample program are included

in Appendix A.

Calls for Projects
CMAP, the councils, and CDOT will solicit for project applications starting in January for the next

five federal fiscal years (FFYs). Final applications will be due in March. From April through

August, evaluations, development of recommended programs, appropriate committee reviews,

and public comment will occur. A CMAP TIP Amendment(s) to incorporate the recommended

program(s) will be prepared in the fall for CMAP Transportation Committee consideration1. The

Transportation Committee will be asked to recommend approval of the program(s) and the TIP

amendment(s) to the MPO Policy Committee. Final approval of the program(s) will occur when

the MPO Policy Committee takes action on the TIP Amendment(s) in October. The schedule is

illustrated in Table 1.

1 In accordance with conformity analysis requirements, proposed new projects and previously programmed projects

with significant changes to scope and/or schedule that include not exempt work types cannot be included in the TIP

until the next semi-annual conformity analysis. These projects will be identified and recommended for inclusion in the

CMAP, council, or CDOT program, contingent upon the next conformity determination. Based on the semi-annual

conformity amendment schedule, CMAP staff strongly encourages selecting bodies to prohibit the programming of

new not exempt projects in the first year of any program.

2 | P a g e

Table 1: Proposed Call for Projects Schedule

Project evaluations shall be based on published ranking and programming methodologies. It is

anticipated that a staff recommended active program of projects and contingency program will

be announced at the conclusion of the evaluation period. Appropriate committee reviews and a

public comment period of at least 30 days will follow, with final council, CDOT, and/or STP

Project Selection Committee approval of recommended programs for inclusion in the CMAP TIP

completing the review process.

While it is expected that the City of Chicago will not hold a traditional call for projects, a staff

recommended active and contingency programs (defined below) shall be developed. These

 Shared Fund Council Programs CDOT Programs

Call for Projects Issued January 2019 January 2020 n/a - internal

Project Applications Due March 2019 March 2020 n/a - internal

Project evaluation and

ranking

April – August

2019

CMAP staff and

the STP Project

Selection

Committee

April – August 2020

Council staff and

Council Committees

April – August 2020

CDOT staff and

internal CDOT

committee(s)

Staff recommended active

and contingency programs

published for review

Committee reviews

Public Comment

Committee approvals of

final active program for

inclusion in the CMAP TIP

and final contingency

program

CMAP TIP Amendment

(excluding contingency

projects, and projects

requiring conformity

analysis) considered

September 2019

CMAP

Transportation

Committee

September 2020

CMAP

Transportation

Committee

September 2020

CMAP

Transportation

Committee

Final Approval of TIP

Amendment

October 2019

MPO Policy

Committee

October 2020

MPO Policy

Committee

October 2020

MPO Policy

Committee

If needed: Semi-annual

conformity analysis release

for public comment

January 2020

CMAP

Transportation

Committee

January 2021

CMAP

Transportation

Committee

January 2021

CMAP

Transportation

Committee

If needed: Approval of semi-

annual conformity analysis

March 2020

MPO Policy

Committee

March 2021

MPO Policy

Committee

March 2021

MPO Policy

Committee

3 | P a g e

programs will be subject to public comment and amended into the CMAP TIP on the same

schedule as the council programs.

Calls for shared fund projects will be issued and administered by CMAP in odd-numbered years,

beginning in 2019. Calls for local program projects will be issued and administered by the

individual councils and CDOT in even-numbered years, beginning in 2020. It is anticipated that

the initial calls for shared fund projects in 2019 and local program projects in 2020 will include

scoring provisions for targeting programming of “in progress” projects in the first two to three

federal fiscal years (FFYs) and new projects in the last two to three FFYs, and that subsequent

calls for projects will be primarily focused on adding two new “out years” to the program. These

provisions will be described in methodologies as “grandfathering” provisions.

Active Programs
The result of each Call for Projects will be the development of a fiscally constrained multi-year

program of projects to be completed, in whole or in part, with STP funds. Active programs will

be included in the region’s TIP and are therefore subject to fiscal constraint. The amount of

funding programmed in each FFY should be based on each program’s projected available funding

levels provided by CMAP. The first year of the active program will be considered the “current

year” and will be subject to obligation deadlines described in the Program Management section

of this document. The next four years will be considered the “out years”. Project phases

programmed in out years are not subject to obligation deadlines and can be actively

reprogrammed in other out years at any time, subject to each year of the multi-year program

maintaining fiscal constraint at all times.

Since the active program contains projects selected through a performance-based ranking

process, sponsors of project phases that are programmed in out years should reaffirm their

commitment to the scheduled implementation in subsequent calls, but should not be required to

re-apply, as described in the Program Management section of this document.

Contingency Programs
It is anticipated that during each call for projects there will be more applications than can be

programmed within the years of the call cycle. Additionally, in order to facilitate the region's

goal of obligating 100% of available funding each year, selecting bodies can effectively "over

program" by developing a contingency program of projects during each call cycle. The

contingency program should include, in rank order, the next highest ranked projects that were

unable to be funded in the CFP due to fiscal constraint. Sponsors of contingency projects must

be committed to keeping projects active and moving forward toward obligation of federal

funding in the two years between calls for projects. If sponsors of potential contingency program

projects are not committed to moving forward, for example because funding was requested in an

out year, those projects should not be included in the contingency program. Projects requiring a

conformity determination that are not already included in the current conformed TIP, may be

included in contingency programs, but cannot be reprogrammed into the current year of the

4 | P a g e

active program after the TIP change submittal deadline for the spring semi-annual conformity

analysis. These projects can be reprogrammed into an out year of the active program. Projects,

or phases of projects, that did not apply for funding during a call for projects cannot be added to

a contingency program until the next applicable call for projects.

Inclusion of a project in a contingency program is not a guarantee of future federal funding for

any phase of a project. The contingency program will expire with each subsequent call for

projects. Projects included in the contingency program from the prior CFP must reapply for

funding consideration during the next call. If the first phase of a project in the contingency

program is moved to the active program, there is no guarantee that the subsequent phases will

be funded via the contingency program or future active programs. Each selecting body may

determine if points will be awarded for phases completed or in-progress at the time of each CFP,

but there shall be no “automatic” reprogramming from the contingency program to the active

program.

Active projects that are reprogrammed in the contingency program, either voluntarily, or due to

missing an obligation deadline, must also reapply for funding consideration during the next call.

This reapplication will reset all deadlines associated with project phases and make phases eligible

for obligation deadline extensions, as discussed in more detail in the Program Management

section of this document. If unsuccessful with future applications for STP funding, the sponsor

may complete the project using another fund source(s). If the project is not completed within the

timeframe required by federal law, the sponsor will be required to pay back federal funds used

for previous phases of the project.

Project Management
Transportation projects can take many years to implement. With an understanding of the federal

process, strong advocacy, and good project management, projects can be more successful in

moving from conception to implementation. The relationship and communication between the

technical staff, the financial staff, and the elected officials that set priorities and make budget

decisions must also be strong.

Training
Stakeholders throughout the region, including public and private sector implementers, have

indicated that a thorough understanding of the project implementation process is critical for the

successful completion of projects. An understanding of the process leads to realistic expectations

and better overall scheduling and project planning. In partnership with FHWA, IDOT, and the

Councils, CMAP will develop and provide project implementation training classes and materials

for project sponsors and the consulting community and will encourage selecting bodies to require

participation by funding applicants as a part of their project selection methodologies.

5 | P a g e

Designated Project Managers
Communication is critical at all levels of project implementation. Throughout project

implementation there are a number of agencies and individuals involved in the process, including

state and federal staff, CMAP programming staff, councils of mayors’ staff and officials,

consulting firms, sponsor staff, elected leaders, and the public. The staff of the various agencies

will monitor project progress and finances. To facilitate comprehensive understanding and

communication regarding projects, each sponsor shall designate the following from their staff

upon inclusion in an active or contingency program:

1. A Technical Project Manager that will be responsible for overseeing the implementation of

the project, managing any consultants involved in the project, ensuring that all federal,

state, and local requirements are met and, in conjunction with the Financial Project

Manager, ensuring that the required agreements between the sponsor agency and IDOT

are approved and executed in an appropriate and timely manner.

2. A Financial Project Manager that will be responsible for ensuring that any required local

matching funds are included in the sponsor agency budget in the appropriate fiscal year(s)

in which federal obligation and/or project expenditures will occur, and, in conjunction

with the Technical Project Manager, that the required agreements between the sponsor

agency and IDOT are approved and executed in an appropriate and timely manner.

The Technical Project Manager and Financial Project Manager generally should not be the same

person, unless the Technical Project Manager has a direct role in developing the sponsor’s budget

and/or securing local funding. For each project phase utilizing consulting services, a Consultant

Project Manager must also be designated.

The project managers must be reported to the selecting body staff and should also be documented

in the CMAP eTIP database. In the event of staff changes, a new designee(s) shall be assigned as

soon as possible. These managers should be familiar with the federally funded project

implementation process and are strongly encouraged to take advantage of training opportunities,

even if not required by the selecting body for their project(s).

Required project status updates described below may only be submitted by one of these

managers, and all managers are jointly responsible for the content and timely submittal of

updates. Correspondence from the selecting body and/or CMAP regarding project status,

upcoming programming deadlines, or any other information regarding the programming status

of projects will be sent to each of these managers. Correspondence from the selecting body and/or

CMAP regarding the technical details of projects may be sent only to the Technical Project

Manager and/or Consultant Project Manager, as appropriate.

Status Updates
Upon inclusion of any phase of a project within an active or contingency program, quarterly

status updates detailing initial (time of application) estimated dates, current adjusted estimated

6 | P a g e

dates (based on progress made since the application was submitted), and actual accomplishment

dates of all project milestones, regardless of the phase(s) programmed with STP funds, shall be

submitted by one of the project's designated project managers through CMAP's eTIP website.

These updates are required to be submitted in December, March, June, and September of every

federal fiscal year. Updates submitted any day within the required month will be considered to

have met the deadline. Updates submitted in any other month of the year will not be considered

an official quarterly update.

Submittals shall be verified by the eTIP programmer assigned to the project sponsor (typically

the council planning liaison or CDOT's Coordinating Planner, Capital Programming) in

consultation with IDOT District 1 or District 3 Bureau of Local Roads and Streets (BLRS) staff.

Status updates may be submitted more often than required, at the selecting body’s and/or

sponsor’s discretion. Status updates must be submitted even if no progress has been made since

the prior update. Failure to submit required status updates, as outlined in Table 2, may result in

significant project delay or the loss of funding for current and subsequent phases of projects.

Table 2: Proposed consequences for not submitting required status updates

 If required quarterly updates are not submitted…

Projects with any phase

programmed in the

current FFY

The project phase, and all subsequent phases, will be moved from

the active program to the contingency program. Funds programmed

in the CMAP TIP for these phases will be moved to “MYB”, and a

formal TIP amendment2 will be required to reinstate these phases.

Projects with any

phase(s) programmed in

an out year (years 2 – 5)

The project phase, and all subsequent phases, will be removed from

the active program. Out year projects removed will not be placed in

the contingency program, and must re-apply for funding during the

next CFP.

Contingency projects The project phase, and all subsequent phases, will be removed from

the contingency program, and must re-apply for funding during the

next CFP.

Program Management
Obligation Deadlines
Any project phase(s) programmed in the current FFY on or after the first day (October 1) of that

FFY is required to fully obligate3 the programmed federal funds prior to the end of that FFY

2 TIP Amendments occur approximately every 6-8 weeks at meetings of the CMAP Transportation Committee. Meeting

schedules and TIP change due dates are published on the CMAP web site.
3 For the purposes of meeting APM obligation deadlines, a project phase is considered to be “obligated” if federal funds

have been authorized as “current” or “Advance Construction (AC)” in FHWA’s FMIS database or the project phase

has been included in an approved FTA grant. The entire phase must be obligated, up to the programmed amount or

the final engineer’s estimate, whichever is less, to be considered fully funded. “Staged” construction, or “combined”

engineering phases are not considered fully obligated until all stages/phases under a single State Job or Federal Project

Number are fully obligated.

7 | P a g e

(September 30). Table 3 describes the action(s) necessary to obligate each federally funded phase,

and the milestone deadlines that should be met in order to meet the obligation requirement.

Table 3: Phase-specific obligation actions, milestones, and associated deadlines

Federally

Funded

Phase

Federal Obligation

Action

Milestone(s) Milestone Deadline

Phase 1

Engineering

Execution of Local

Agency Agreement

and Engineering

Agreement

1. Phase 1 QBS*

completed

1. Before submitting draft

agreements

2. Draft agreements

submitted to IDOT

district (3-6 month

review)

2. June 30 (approx.)

Phase 2

Engineering

Execution of Local

Agency Agreement

and Engineering

Agreement

1. Phase 2 QBS completed 1. Before submitting draft

agreements (may be

completed with Phase 1

QBS*; may begin before

DA received)

2. Phase 1 Design

Approval (DA)

received

2. Before submitting draft

agreements

3. Draft agreements

submitted to IDOT

district (3-6 month

review)

3. June 30 (approx.)

Right-of-Way Execution of Local

Agency Agreement

1. Phase 1 Design

Approval (DA)

received

1. Before submitting

documents and draft

agreement

2. Approved plats and

legals, cost estimates,

and documentation of

use of approved firms

1. Before submitting draft

agreement

3. Draft agreements

submitted to IDOT

district (3-6 month

review)

2. June 30 (approx.)

Construction

(state let)

Execution of Local

Agency Agreement

(Approx. 6 weeks

prior to letting)

1. Phase 2 pre-final plans

submitted

1. Date specified on the

IDOT Region 1 Letting

Schedule for the

November state letting

(typically early-June)

Construction

(local let)

For construction phases that will be locally let, the sponsor must reasonably

demonstrate that construction funds will be authorized within the federal fiscal

year.
*QBS: Qualifications Based Selection

8 | P a g e

If these milestones are not anticipated to be achieved, based on the March status update, the

project sponsor may by a TBD date in April:

1. Request a six (6) month extension of the phase obligation deadline.

a. For Phase 1 Engineering, Phase 2 Engineering, and Right-of-Way, the extended

deadline will be March 30 of the following calendar year.

b. For Construction/Construction Engineering, the extended deadline will be the

federal authorization date for the April state letting in the following calendar

year.

Programmed funds will be eligible to be carried over (subject to carryover limitations

described later in this document) to the next FFY if the request is approved. Each project

phase may only be granted one extension. If an extended project phase misses the

extended obligation deadline, the phase, and all subsequent phases of the project, will

immediately be moved to the contingency program, and the funds programmed in the

current year will be removed from the selecting body’s programming mark. If not moved

back into the active program prior to the next call for projects, the sponsor must reapply

for funding consideration. If the end of the six-month extension period has been reached,

and the phase remains unobligated solely due to agreement review and the agreement

was submitted to IDOT before August 1st of the prior year in a good faith attempt to

ensure timely obligation of funds within the programmed FFY, an additional three-month

extension will be automatically granted for that phase. The additional extension will be

to June 30 for engineering and right-of-way phases, and to the federal authorization date

for the August state letting for construction/construction engineering phases.

2. Request the current phase and all subsequent phases be immediately removed from the

active program and placed in the contingency program. Programmed funds will not be

automatically carried over, but will be available for immediate active reprogramming in

the current FFY as described below. The obligation deadline for the phase will be

removed, and the phase will remain eligible for a future extension request. If not moved

back into the active program prior to the next call for projects, the sponsor must reapply

for funding consideration.

3. Proceed at their own risk. If the programmed funds are not obligated as of September 30,

the programmed phase and all subsequent phases will be removed from the active

program, and will not be added to the contingency program. Programmed funds will not

be carried over or available for reprogramming, and will be permanently removed from

the selecting body's programming mark. The sponsor may reapply for funding during

the next call for projects.

Requests for extensions will be reviewed by selecting body staff or the selecting body, in

consultation with CMAP, IDOT, and/or FHWA staff as needed, and will be granted based only

9 | P a g e

on the ability of the sponsor to meet the extended obligation deadline. The reason for delay,

whether within sponsor control or not, shall not be a factor in decisions to grant extensions. If an

extension request is denied by staff, the sponsor may appeal to the selecting body, or may choose

another option.

Following review of the March status updates, and any subsequent requests for extensions,

sponsors of project phases included in the Contingency Program that have indicated potential for

current year obligation of funds will be notified of the possible availability of funding and will be

encouraged to take necessary actions to prepare for obligation of funds between June and

October. Program changes to move project phases from the Contingency Program to the Active

Program will occur no later than June 30. Formal TIP Amendments will be required to move

contingency project phases into the current year of the TIP, the current CMAP TIP Amendment

schedule should be considered when making re-programming decisions.

Requests after the April deadline may be considered at the discretion of the selecting body.

Active Reprogramming
It is the goal of the region to obligate 100% of the federal STP funding allotted to the region each

year. Recognizing that implementation delays can and do occur, selecting bodies shall have the

flexibility to actively reprogram funds. Active reprogramming can occur at any time, and

requires that the selecting body publish an updated active program and updated contingency

program prior to making TIP changes associated with the reprogramming. Unless specifically

prohibited by policies of the selecting body, staff of the selecting body shall have the authority to

publish program updates without selecting body action.

Within the current FFY, active reprogramming can be used for:

 Cost changes for already obligated phases

 Cost changes for current FFY phases that are expected to meet the obligation deadline

 Accelerating phases programmed in out years of the active program that are ready to

obligate in the current FFY

 Accelerating phases included in the contingency program that are ready to obligate in the

current FFY

When considering active reprogramming, the fiscal constraint of the program must be

maintained at all times. It may be necessary to move another project phase(s) out of the current

FFY in order to accommodate ready to obligate phases. When an individual council, CDOT, or

the Shared Fund has obligated 100% of the current year’s programming mark, that body may

request additional funding from the shared fund, as described in the Carryover Limitations and

Redistribution of Unobligated Funding section of this document.

Within out years of the active program, reprogramming from one out year to another out year or

making cost changes in out years shall be limited only by fiscal constraint in those years.

10 | P a g e

Selecting bodies have discretion in determining the relative priority of active reprogramming

techniques. Any project phase(s) moved into the current FFY through active reprogramming is

subject to the same obligation deadlines as all other current year phases.

Each call for projects is an additional opportunity to request reprogramming in a different FFY.

Sponsors may request to have project phases reprogrammed in a different FFY, based on the

implementation status of those projects, without the need to re-apply or be re-ranked as long as

the sponsor reaffirms their commitment to completing the project according to the requested

schedule.

In the event that a project included in the active program has not started phase 1 engineering (or

equivalent) since the prior call for projects, whether that phase is to be federally or locally funded,

that project must re-apply in the next call, except if:

1. The project is for pavement preservation techniques that were selected and programmed

in out years to align with sponsor/subregional/regional pavement management system

recommendations; or

2. STP-funded phase 1 engineering was programmed in an out year during a prior CFP.

Where required above, sponsors may reaffirm their commitment to completing a project(s)

according to the requested schedule(s) by:

 Submitting a resolution specific to the project(s) and schedule(s);

 Submitting a resolution or appropriate record of elected body action within one year of

the CFP adopting a Capital Improvements Program (CIP), or similar, containing the

project(s); or

 Submitting a letter signed by the Village Manager/Administrator, Clerk,

Mayor/President, or similar, that addresses the sponsor’s commitment to the project(s)

and schedule(s).

For sponsors with multiple projects being reaffirmed, a single resolution or letter may be

submitted that addresses each project. Selecting bodies shall have discretion to require additional

affirmations, such as sponsor commitment to fund cost increases.

Carryover Limitations and Redistribution of Unobligated Funding
Each selecting body is responsible for obligating 100% of the funding available to it each FFY.

The amount of unobligated funding at the end of each FFY that can be carried over to the next

year shall be limited to the selecting body’s allotment (not including prior year carryover) for the

year. Funds can only be carried over under the following circumstances:

1. The unobligated funds were programmed for a project(s) that was granted an extension.

2. The unobligated funds are the result of an “obligation remainder” that occurs when the

actual federal obligation was less than the funding programmed for the project phase.

11 | P a g e

3. The unobligated funds were unprogrammed at the end of the FFY due to one of the

following:

a. The cost of ready to obligate project(s) exceeds the unprogrammed balance

available, no funds are available from the shared fund to fill the gap, and the

selecting body has not accessed the shared fund in the current FFY; or

b. No projects are ready to obligate the available funds, but the selecting body can

demonstrate a reasonable expectation for using the carried over funds in the

following FFY.

The selecting body must “pay back” any shared funds used in the current FFY before carrying

over any unprogrammed balance. Any unobligated funding resulting from other circumstances,

or in excess of the maximum allowed, will be removed from the selecting body’s programming

mark and redistributed to the shared fund, where it will be available to all selecting bodies as

described below.

Funds carried over with an extended project will expire on the obligation deadline of the

extension. All other funds carried over will expire on March 31 of the following calendar year.

Expired carryover that remains unobligated will be removed from the selecting body’s balance

on the expiration date and will be placed in the shared fund where it will be available to all

selecting bodies as described below.

Accessing Unobligated Funds
Unobligated funds which are redistributed to the shared fund can be used for project cost

increases or to advance ready to obligate local program and shared fund projects if all of the

selecting body’s current year funds have been obligated, including any funds carried over from

the previous FFY. Access to funds redistributed to the shared fund will be on a “first ready, first

funded” basis. Requests can only be made when obligation of funds is imminent. CMAP staff

will determine if funds are available and will approve requests upon verification of obligation

readiness. In the event that there are more requests for funds than those available, priority shall

be given as follows:

 Regional program projects shall be accommodated before local program projects

 Construction phases shall be accommodated before right-of-way, right-of-way before

phase 2 engineering, and phase 2 engineering before phase 1 engineering

 Cost increases shall be accommodated before advancing active or contingency project

phases

 Active out year phases shall be accommodated before contingency project phases

 Readiness for obligation will have more weight than the date of the request for funding

Shared funds may be requested for increases in STP-eligible costs at the time of obligation, based

on the IDOT approved estimated cost at the time, or for cost increases after obligation due to

higher than estimated bids, change orders, or engineering supplements. STP funds cannot be

12 | P a g e

requested for increased costs on project elements specifically funded with other sources (such as

CMAQ, TAP, Economic Development, ICC, Invest in Cook, etc.). Cost increases from the shared

fund are limited to the lesser of 20% of the programmed STP funds or the project’s selecting

body’s maximum increase amount. For example, if the project was selected by a local council

that limits individual projects to $1.5 million in STP funds, the shared fund cannot be used to

provide funds beyond that $1.5 million limit. Shared funds may also be requested to advance

ready to obligate phases from out years of any selecting body’s active program or from any

selecting body’s contingency program.

If a project sponsor requests and receives shared funds, but is unable to obligate those funds by

the end of the current FFY, future requests from that sponsor may be denied. Extended phases

that missed the extended obligation deadline are never eligible to utilize shared funds.

Additional Provisions
Grant Accountability and Transparency Act (GATA)
All sponsor agencies applying for federal funding must have completed Illinois GATA pre-

qualification and Fiscal and Administration Risk Assessment (ICQ) for the current year prior to

submitting an application, and must maintain qualified status each subsequent year, until all

phases of the selected project(s) are complete. Failure to maintain qualified status will result in

all programmed funds being withdrawn from all phases of all projects programmed for the

sponsor, whether programmed in the shared fund or local program.

All sponsor agencies with a project(s) included in a recommended program(s) must complete the

GATA Programmatic Risk assessment by the first day (October 1) of the federal fiscal year in

which the first federally funded phase is programmed and must agree to and comply with any

special conditions that are imposed as a result of the assessment.

Qualifications Based Selection (QBS)
Local agencies utilizing federal funds for any engineering phase must use Qualifications Based

Selection (QBS) procedures for hiring the consultant for each federally funded phase. The QBS

process can begin prior to the start of the FFY in which the engineering phase is programmed in

order to facilitate execution of local agency and engineering agreements as soon as possible after

the start of the FFY.

Assistance for Disadvantaged Communities
As part of the agreement for locally programmed Surface Transportation Program (STP-L)

funding approved in October 2017, the parties agreed that providing assistance to disadvantaged

communities so that they may have more opportunities to access the federal funds was a desired

outcome. While not the only barrier to reinvesting in local infrastructure, supplying the required

match can be challenging and may discourage local officials in disadvantaged communities from

seeking funding for needed projects.

13 | P a g e

Federal law allows states to accrue transportation development credits (TDCs), also known as

“Toll Credits”, when capital investments are made on federally approved tolled facilities. The

TDCs can be used in place of the 20 percent local/state match and a project can be funded at

essentially 100 percent federal funds. The Illinois Tollway has historically generated a great deal

of these credits, considerably more than are used in a given year, but the current Illinois

Department of Transportation policy does not allow them to be used on local roads projects.

CMAP is currently working with IDOT to revise state policies to allow some use of TDCs for local

roads projects. By using TDCs, the northeastern Illinois region understands that the overall STP

funds available for programming will be reduced, so the region must judiciously use them.

<Specific policies of the use of TDCs in the STP program will be presented, and included here, following

CMAP and IDOT collaboration to revise state policies.>

Effective Date
The Shared Fund will be subject to the Program Development policies with the opening of the

first call for projects in January 2019. Project Management, Program Management, and Other

Provisions take effect with the start of the first FFY of the program on October 1, 2019. Similarly,

Program Development polices for local programs take effect in January 2020, and the balance of

policies take effect on October 1, 2020. Should any project currently being implemented as part

of a local program be selected for funding from the shared fund in the first call, that project would

become subject to APM policies on October 1, 2019. Likewise, projects grandfathered into local

programs would become subject to APM policies on October 1, 2020.

14 | P a g e

Appendix A – Sample Program Development

Step 1: Projects are scored, and sorted by rank

SAMPLE Project Ranking

Projects Phase Sponsor FFY Total Cost STP Request Points Rank

Project 1 E1 Sponsor E 2019 $285,000 Local 98 1

Project 1 E2 Sponsor E 2021 $285,000 Local 98 1

Project 1 CON/CE Sponsor E 2022 $3,563,000 $2,850,000 98 1

Project 2 E1 Sponsor G 2023 $250,000 $200,000 95 2

Project 2 E2 Sponsor G 2024 $250,000 $200,000 95 2

Project 2 CON/CE Sponsor G 2025 $2,500,000 $2,000,000 95 2

Project 3 E1 Sponsor C 2018 $400,000 Local 90 3

Project 3 E2 Sponsor C 2021 $480,000 $360,000 90 3

Project 3 ROW Sponsor C 2019 $2,000,000 Local 90 3

Project 3 CON/CE Sponsor C 2021 $4,800,000 $3,600,000 90 3

Project 4 E1 Sponsor D 2017 $118,546 $94,837 88 4

Project 4 E2 Sponsor D 2019 $115,000 Local 88 4

Project 4 CON/CE Sponsor D 2021 $1,536,800 $1,150,000 88 4

Project 5 E1 Sponsor A 2019 $580,000 Local 87 5

Project 5 E2 Sponsor A 2021 $954,000 $690,000 87 5

Project 5 ROW Sponsor A 2022 $324,000 $250,000 87 5

Project 5 CON/CE Sponsor A 2023 $5,874,000 $4,699,200 87 5

Project 6 E1 Sponsor A 2018 $208,550 Local 85 6

Project 6 E2 Sponsor A 2020 $210,000 Local 85 6

Project 6 CON/CE Sponsor A 2021 $2,625,000 $2,100,000 85 6

Project 7 E1 Sponsor C 2020 $200,000 Local 70 7

Project 7 E2 Sponsor C 2021 $200,000 Local 70 7

15 | P a g e

Project 7 CON/CE Sponsor C 2022 $2,475,000 $1,900,000 70 7

Project 8 E1 Sponsor B 2018 $79,850 Local 65 8

Project 8 E2 Sponsor B 2019 $80,000 Local 65 8

Project 8 CON/CE Sponsor B 2021 $1,347,800 $700,000 65 8

Project 9 E1 Sponsor H 2020 $180,000 Local 62 9

Project 9 E2 Sponsor H 2021 $187,500 $150,000 62 9

Project 9 ROW Sponsor H 2022 $1,000,000 $800,000 62 9

Project 9 CON/CE Sponsor H 2023 $1,875,000 $1,500,000 62 9

Project 10 E1 Sponsor K 2021 $180,000 Local 61 10

Project 10 E2 Sponsor K 2022 $180,000 Local 61 10

Project 10 CON/CE Sponsor K 2023 $2,250,000 $1,800,000 61 10

Project 11 E1 Sponsor I 2023 $625,000 $500,000 60 11

Project 12 E1 Sponsor J 2019 $400,000 Local 58 12

Project 12 E2 Sponsor J 2020 $400,000 Local 58 12

Project 12 ROW Sponsor J 2021 $3,200,000 Local 58 12

Project 12 CON/CE Sponsor J 2023 $5,000,000 $4,000,000 58 12

Project 13 E1 Sponsor B 2021 $1,000,000 $800,000 55 13

Project 14 E1 Sponsor C 2021 $500,000 $400,000 48 14

Project 14 E2 Sponsor C 2022 $500,000 $400,000 48 14

Project 14 CON/CE Sponsor C 2023 $5,000,000 $4,000,000 48 14

Project 15 E1 Sponsor C 2024 $800,000 $640,000 47 15

Project 15 E2 Sponsor C 2025 $800,000 $640,000 47 15

Project 15 CON/CE Sponsor C 2026 $5,000,000 $4,000,000 47 15

Project 16 E1 Sponsor J 2022 $400,000 Local 45 16

Project 16 E2 Sponsor J 2023 $400,000 Local 45 16

Project 16 ROW Sponsor J 2023 $3,200,000 Local 45 16

Project 16 CON/CE Sponsor J 2024 $5,000,000 $4,000,000 45 16

Project 17 CON/CE Sponsor K 2025 $3,000,000 $2,350,000 40 17

16 | P a g e

Step 2: Individual phases are grouped by requested FFY, and sorted by rank

SAMPLE Project Ranking (grouped by requested FFY)

Projects Phase Sponsor FFY Total Cost STP Request Cumulative Rank

FFY 2021
Project 3 E2 Sponsor C 2021 $480,000 $360,000 $360,000 3

Project 4 CON/CE Sponsor D 2021 $1,536,800 $1,150,000 $1,510,000 4

Project 5 E2 Sponsor A 2021 $954,000 $690,000 $2,200,000 5

Project 6 CON/CE Sponsor A 2021 $2,625,000 $2,100,000 $4,300,000 6

Project 8 CON/CE Sponsor B 2021 $1,347,800 $700,000 $5,000,000 8

Project 9 E2 Sponsor H 2021 $187,500 $150,000 $5,150,000 9

Project 13 E1 Sponsor B 2021 $1,000,000 $800,000 $5,950,000 13

Project 14 E1 Sponsor C 2021 $500,000 $400,000 $6,350,000 14

FFY 2022

Project 1 CON/CE Sponsor E 2022 $3,563,000 $2,850,000 $2,850,000 1

Project 3 CON/CE Sponsor C 2022 $4,800,000 $2,000,000 $4,850,000 3

Project 5 ROW Sponsor A 2022 $324,000 $250,000 $5,100,000 5

Project 7 CON/CE Sponsor C 2022 $2,475,000 $1,900,000 $7,000,000 7

Project 9 ROW Sponsor H 2022 $1,000,000 $800,000 $7,800,000 9

Project 14 E2 Sponsor C 2022 $500,000 $400,000 $8,200,000 14

FFY 2023

Project 2 E1 Sponsor G 2023 $250,000 $200,000 $200,000 2

Project 5 CON/CE Sponsor A 2023 $5,874,000 $4,699,200 $4,899,200 5

Project 9 CON/CE Sponsor H 2023 $1,875,000 $1,500,000 $6,399,200 9

Project 10 CON/CE Sponsor K 2023 $2,250,000 $1,800,000 $8,199,200 10

Project 11 E1 Sponsor I 2023 $625,000 $500,000 $8,699,200 11

Project 12 CON/CE Sponsor J 2023 $5,000,000 $4,000,000 $12,699,200 12

Project 14 CON/CE Sponsor C 2023 $5,000,000 $4,000,000 $16,699,200 14

17 | P a g e

FFY 2024

Project 2 E2 Sponsor G 2024 $250,000 $200,000 $200,000 2

Project 15 E1 Sponsor C 2024 $800,000 $640,000 $840,000 15

Project 16 CON/CE Sponsor J 2024 $5,000,000 $4,000,000 $4,840,000 16

FFY 2025

Project 2 CON/CE Sponsor G 2025 $2,500,000 $2,000,000 $2,000,000 2

Project 15 E2 Sponsor C 2025 $800,000 $640,000 $2,640,000 15

Project 17 E2 Sponsor K 2025 $3,000,000 $2,350,000 $4,990,000 17

Beyond Program Years

Project 15 CON/CE Sponsor C 2026 $5,000,000 $4,000,000 $4,000,000 15

Step 3: Each FFY of the Active Program is filled in, up to the available funding mark, and remaining project phases are placed in

a contingency program by rank.

SAMPLE

FFY 21-25 Surface Transportation Program (STP) Program

Active Program - October 2020

Federal Fiscal Year 21 FFY21 Estimated Mark $ 5,000,000
Oct 1, 2020 - Sept 30, 2021 FFY20 Carryover + $ -

 FFY21 Estimated Balance $ 5,000,000

FFY21 Projects Phase Sponsor Tgt Let/Ob Total Cost Pgm STP Notes

Project 3 E2 Sponsor C 6/1/2021 $ 480,000 $ 360,000 Ob Deadline: 9/30/21

Project 4 CON/CE Sponsor D 6/1/2021 $ 1,536,800 $ 1,150,000 Ob Deadline: 9/30/21

Project 5 E2 Sponsor A 8/1/2021 $ 954,000 $ 690,000 Ob Deadline: 9/30/21

Project 6 CON/CE Sponsor A 3/1/2021 $ 2,625,000 $ 2,100,000 Ob Deadline: 9/30/21

Project 8 CON/CE Sponsor B 4/1/2021 $ 1,347,800 $ 700,000 Ob Deadline: 9/30/21

 Total FFY21 Program $ 6,943,600 $ 5,000,000

 FFY21 Unprogrammed Balance $ -

18 | P a g e

Federal Fiscal Year 22 FFY22 Estimated Mark $ 5,000,000
Oct 1, 2021 - Sept 30, 2022 FFY21 Carryover + $ -

 FFY22 Estimated Balance $ 5,000,000

FFY22 Projects Phase Sponsor Tgt Let/Ob Total Cost Pgm STP Notes

Project 1 CON/CE Sponsor E 1/1/2022 $ 3,563,000 $ 2,850,000
Project 3 CON/CE Sponsor C 6/1/2022 $ 4,800,000 $ 1,900,000 Req. $2M - constrained

Project 5 ROW Sponsor A 11/1/2021 $ 324,000 $ 250,000

 Total FFY22 Program $ 10,777,000 $ 5,000,000

 FFY22 Unprogrammed Balance $ -

Federal Fiscal Year 23 FFY23 Estimated Mark $ 5,000,000
Oct 1, 2033 - Sept 30, 2023 FFY22 Carryover + $ -

 FFY23 Estimated Balance $ 5,000,000

FFY23 Projects Phase Sponsor Tgt Let/Ob Total Cost Pgm STP Notes

Project 2 E1 Sponsor G 5/1/2023 $ 375,000 $ 300,000
Project 5 CON/CE Sponsor A 6/1/2023 $ 5,874,000 $ 4,699,200

 Total FFY23 Program $ 6,249,000 $ 4,999,200

 FFY23 Unprogrammed Balance $ 800

19 | P a g e

Federal Fiscal Year 24 FFY24 Estimated Mark $ 5,000,000
Oct 1, 2023 - Sept 30, 2024 FFY23 Carryover + $ 800

 FFY24 Estimated Balance $ 5,000,800

FFY24 Projects Phase Sponsor Tgt Let/Ob Total Cost Pgm STP Notes

Project 2 E2 Sponsor G 5/1/2024 $ 250,000 $ 200,000
Project 15 E1 Sponsor C 1/1/2024 $ 800,000 $ 640,000
Project 16 CON/CE Sponsor J 7/1/2024 $ 5,000,000 $ 4,000,000

 Total FFY24 Program $ 6,050,000 $ 4,840,000

 FFY24 Unprogrammed Balance $ 160,800

Federal Fiscal Year 25 FFY25 Estimated Mark $ 5,000,000
Oct 1, 2024 - Sept 30, 2025 FFY24 Carryover + $ 160,800

 FFY25 Estimated Balance $ 5,160,800

FFY25 Projects Phase Sponsor Tgt Let/Ob Total Cost Pgm STP Notes

Project 2 CON/CE Sponsor G 6/1/2025 $ 2,500,000 $ 2,000,000
Project 15 E2 Sponsor C 3/1/2025 $ 800,000 $ 640,000
Project 17 E2 Sponsor K 8/1/2025 $ 3,000,000 $ 2,350,000

 Total FFY25 Program $ 6,300,000 $ 4,990,000

 FFY25 Unprogrammed Balance $ 170,800

20 | P a g e

SAMPLE

FFY 21-25 Surface Transportation Program (STP) Program

Contingency Program - October 2020 - Expires 9/30/2022

Contingency
Projects Phase Sponsor Tgt Let/Ob Requested Total Requested STP Notes

Project 7 CON/CE Sponsor C 2022 $ 2,475,000 $ 1,900,000

Project 9 E2 Sponsor H 2021 $ 187,500 $ 150,000
Project 9 ROW Sponsor H 2022 $ 1,000,000 $ 800,000
Project 9 CON/CE Sponsor H 2023 $ 1,875,000 $ 1,500,000

Project 11 E1 Sponsor I 2023 $ 625,000 $ 500,000

Project 13 E1 Sponsor B 2021 $ 1,000,000 $ 800,000

Project 14 E1 Sponsor C 2021 $ 500,000 $ 400,000
Project 14 E2 Sponsor C 2022 $ 500,000 $ 400,000
Project 14 CON/CE Sponsor C 2023 $ 5,000,000 $ 4,000,000

 FFY21 Potential Obligations $ 1,687,500 $ 1,350,000

 FFY22 Potential Obligations $ 3,975,000 $ 3,100,000

 Other Potential Obligations $ 6,875,000 $ 5,500,000

